2020 CSR Incoming Chair Orientation Brief Overview - Key Issues In Peer Review Noni Byrnes, Ph.D. Director, Center for Scientific Review # The Critical Importance of Peer Review – The Main Driver of NIH Extramural Funding FY 2020 NIH Budget: \$41.6 Billion - Intramural Research - Research Management & Support and Other #### **CSR Mission** Center for Scientific Review To ensure that NIH grant applications receive fair, independent, expert, and timely reviews - free from inappropriate influences - so NIH can fund the most promising research. ### You and the NIH: Integrity in the Peer Review Process Center for Scientific Review To ensure that NIH grant applications receive fair, independent, expert, and timely reviews - <u>free from</u> <u>inappropriate influences</u> - so NIH can fund the most promising research. # Integrity of the Peer Review Process Critically important for all of us - Maintaining the public trust in the NIH's stewardship of taxpayer dollars to support U.S. biomedical science research - Confidentiality is critical for candor in discussion and evaluation, and thus impacts the very basis of the peer review process - Will take the support of the entire research community investigators, reviewers, chairs, NIH staff, institutional officials - NIH is taking this issue <u>very</u> seriously— not widespread problem, but increased reporting/action culture change ### Integrity of the Peer Review Process What is the NIH Doing? More reporting/action #### **ACTIONS** Following up on every allegation #### Actions have included - Deferral of application - Withdrawal of application - Removal from serving on peer review committees - Notifying the institution of the PI or reviewer which has led to personnel actions - Pursuing government-wide suspension and disbarment, or referral to other agencies for criminal violations #### **PRO-ACTIVE MEASURES** - Review Integrity Officer - Enhanced Reporting SRO signature - Enhanced SRO Awareness and Training - Tighter IT controls - Outreach to scientific community culture change - Reviewer/Chair Awareness and Training Online Module with Case Studies – piloted with 70+ study sections in the last 2 rounds, to all next round # Integrity of the Peer Review Process What Can You Do As Chair? - Absolute confidentiality of the meeting materials and proceedings scores, discussions, application content, critiques - No ex parte hallway or dinner discussions (in Zoom: without the entire panel assembled and the SRO present) – model good behavior yourself, call it out when you see it, change the culture, tell the SRO. - Be prudent about accepting seminar invitations from applicants while their application is under review - Err on the side of caution report any potential violations to your SRO, or the CSR Review Integrity Officer csrrio@mail.nih.gov or the NIH Review Policy Officer at reviewpolicyofficer@mail.nih.gov ### You and the NIH: Fairness in the Peer Review Process Center for Scientific Review To ensure that NIH grant applications receive <u>fair</u>, independent, expert, and timely reviews - free from inappropriate influences - so NIH can fund the most promising research. ## Fairness of the Peer Review Process What Can You Do As Chair? - Recognize your influence in setting and changing the study section culture - Actively foster a positive study section culture confidentiality, integrity, encouraging broader participation/inclusion across the committee, call out statements that bias the scientific assessment (institution, career-stage, field, race/gender) - Promote a focus on significance (ask the question), and consistency in scoring score/word match, aligned to score guidance. # Fairness of the Peer Review Process - Getting at Significance If successful (if everything works)..... - No one wants to call the baby ugly - Easier to pick on methodological weaknesses unfair to the applicant - Encourage thoughtful scientific discourse of potentially significant versus incremental advance – ask the question - Call out score justifications based on counts or descriptors of weaknesses ("1 major and 2 minor weaknesses") orient back to the score chart a potentially incremental advance with NO weaknesses in the approach cannot score in the 1-3 range. #### **Overall Impact:** The likelihood for a project to exert a <u>sustained</u>, <u>powerful</u> influence on research field(s) involved | Overall
Impact | High | Medium | Low | |-------------------|-------|--------|-------| | Score | 1 2 3 | 4 5 6 | 7 8 9 | ### **Evaluating Overall Impact**: Consider the 5 criteria: significance, investigator, innovation, approach, environment (weighted based on reviewer's judgment) and other score influences, e.g. human subjects e.g. Applications are addressing a problem of high importance/interest in the field. May have some or no technical weaknesses. e.g. Applications may be addressing a problem of high importance in the field, but weaknesses in the criteria bring down the overall impact to medium. e.g. Applications may be addressing a problem of <u>moderate</u> importance in the field, with some or no technical weaknesses e.g. Applications may be addressing a problem of moderate/high importance in the field, but weaknesses in the criteria bring down the overall impact to low. e.g. Applications may be addressing a problem of <u>low</u> or <u>no</u> importance in the field, with some or no technical weaknesses. #### This Is CSR # Q/A, Discussion CSRdirector@csr.nih.gov